# CSM 166: Discrete Mathematics for Computer Science

FINITE DIFFERENCE EQUATIONS - RECURRENCE RELATIONS

Isaac Afari Addo <addoisaacafari@gmail.com>
National Institute for Mathematical Science (NIMS) - Ghana
Department of Mathematics, KNUST
Kumasi-Ghana.

#### **Content**

Introduction

Classification of Recurrence Relations

#### Introduction

### Definition 1 (Recurrence relation)

A recurrence relation for a sequence  $a_0, a_1, \ldots$  is a relation that defines  $a_n$  in terms of  $a_0, a_1, \ldots a_{n-1}$ .

The formula relating  $a_n$  to earlier values in the sequence is called the **generating rule**.

The assignment of a value to one of the *a*'s is called an **initial condition**.

## Introduction

# Example 1

The Fibonacci Sequence 1, 1, 2, 3, 5, ... is a sequence in which every number after the first two is the sum of the preceding two numbers.

The initial conditions are  $a_0 = a_1 = 1$  and the generating rule is

$$a_n = a_{n-1} + a_{n-2}; \quad n \ge 2$$

### Solution to a Recurrence Relation

A **solution** to a recurrence relation is an explicit formula for  $a_n$  in terms of n.

The fundamental method for finding the solution of a sequence defined recursively is by using **iteration**.

This involves starting with the initial values of the sequence and then calculates successive terms of the sequence until a pattern is observed.

An explicit formula for the sequence and then uses mathematical induction to prove its validity.

## **Solution to a Recurrence Relation**

## Example 2

Find a solution for the recurrence relation

$$\begin{cases} a_0 = 1 \\ a_n = a_{n-1} + 2, \quad n \ge 1 \end{cases}$$

# **Solution to Example 2**

Listing out some terms of the sequence:

$$a_0 = 1$$
 $a_1 = 1 + 2$ 
 $a_2 = 1 + 4$ 
 $a_3 = 1 + 6$ 
 $a_4 = 1 + 8$ 
 $a_1 = 1 + 10$ 

A guessed formular is  $a_n = 2n + 1$ ,  $n \ge 0$  and thus needs to be proven using mathematical induction

### Solution to a Recurrence Relation

## Example 3

Consider the arithmetic sequence

$$a_n = a_{n-1} + d, \quad n \ge 1$$

where  $a_0$  is the initial value. Find an explicit formula for  $a_n$ .

# **Solution to Example 3**

Listing out the first 4 terms of the sequence:

$$a_1 = a_0 + d$$

$$a_2 = a_0 + 2d$$

$$a_3 = a_0 + 3d$$

$$a_4 = a_0 + 4d$$

$$a_5 = a_0 + 5d$$

A guessed formular is  $a_n = a_0 + nd$  and thus

needs to be proven using mathematical induction.

## Solution to a Recurrence Relation

#### **Exercise A:**

1. Consider the geometric sequence

$$a_n = ra_{n-1}, \quad n \ge 1$$

Where  $a_0$  is the initial value. Find an explicit formula for  $a_n$ .

2. Find a solution to the recurrence relation

$$\begin{cases} a_0 = 0 \\ a_n = a_{n-1} + (n+1), & n \ge 1 \end{cases}$$

**Exercise B:** A function  $y_n$  is defined recursively as follows:

$$\begin{cases} y_1 = 3 \\ y_2 = 7 \\ y_n = 3y_{n-1} - 2y_{n-2} & \text{for } n \ge 3 \end{cases}$$

Find an explicit formula or solution for  $y_n$  in terms of n.

# Classification of Recurrence Relations

A recurrence relation is of first order if  $y_n$  is defined only in terms of  $y_{n-1}$ .

It is of second order if  $y_n$  is defined in terms of  $y_{n-1}$  and  $y_{n-2}$ , and so on.

A recurrence relation of the form  $y_n = a_1 y_{n-1} + a_2 y_{n-2} + \cdots + a_k y_{n-k}$  is called a linear homogenous recurrence relation of order k

If the  $a_i$  are **constants**, then the above equation is said to have constant coefficients.

# Classification of Recurrence Relations

Linear recurrence relations have the following important properties:

- 1. multiplying any solution by a constant gives another solution,
- 2. adding two or more solutions give another solution.

#### **First-Order Recurrence Relations**

First-order recurrence relations are of the form:

$$\begin{cases} y_n = ay_{n-1} \\ y_0 = c \end{cases}$$

where a and c are constants.

First-order recurrence relations are solved by iteration:

$$y_n = ay_{n-1}$$

$$= a(ay_{n-2})$$

$$= a^2(ay_{n-3})$$

$$= \dots$$

$$= a^{n-1}y_1$$

$$= a^ny_0$$

Using the initial condition, we have  $y_n = ca^n$ ,  $n \in \mathbb{Z}^+$ 

# Second-Order Recurrence Relations

Second-order recurrence relations are of the form:

$$\begin{cases} y_n = ay_{n-1} + by_{n-2} & \text{for } n \ge 2\\ y_0 = c_1 & \\ y_0 = c_0 & \end{cases}$$
 (1)

Assuming a, b,  $c_0$  and  $c_1$  are constants and a trial function  $y_n = ct^n$  to solve the relation above.

Using this assumption,  $y_{n-1} = ct^{n-1}$  and

$$y_{n-2} = ct^{n-2}$$

# Second-Order Recurrence Relations

Subtituting these into the recurrence relation (2:

$$ct^n = act^{n-1} + bct^{n-2}$$

Dividing through by  $ct^{n-2}$ :

$$t^2 = at + b \Rightarrow t^2 - at - b = 0 \tag{2}$$

(2) is called the **auxiliary** or **characteristic** equation of the recurrence relation.

# Roots of the Characteristic Equation

The characteristic equation is a quadratic equation whose roots may be:

- I two distinct real roots  $t = t_1$  and  $t = t_2$
- II repeated real roots  $t = t_0$
- III two complex roots  $t = t_1$  and  $t_2 = \overline{t_1}$

# Solution to the Recurrence Relation

#### **CASE I**

Since  $y_n = t_1^n$  and  $y_n = t_2^n$  are solutions of the linear recurrence relation then another solution (the general solution) is

$$y_n = At_1^n + Bt_2^n \tag{3}$$

where *A* and *B* are arbitrary constants.

A and B are determined using the initial values  $y_0 = c_0$  and  $y_1 = c_1$ .

# Solution to the Recurrence Relation

#### CASE II

Since  $t = t_0$  is the repeated root of the characteristic equation,  $y_n = t_0^n$  is a solution of the recurrence relation as well as the linearly independent solution  $y_n = nt_0^n$ .

Thus a general solution:

$$y_n = At^n + Bnt^n \tag{4}$$

where A and B are arbitrary constants.

A and B are determined using the initial values V016 Disco and V10 = Clience

# Solution to the Recurrence Relation I

#### **CASE III**

The complex roots of the auxiliary equation with real coefficients occur in conjugate pair. i.e if  $t_1 = u + iv$  then  $t_2 = u - iv$  with  $v \neq 0$ 

By the general rule, the solution

$$y_n = At_1^n + Bt_2^n$$
  
=  $A(u + iv)^n + B(u - iv)^n$  (5)

# Solution to the Recurrence Relation II

In polar form

$$u + iv = r(\cos\theta + i\sin\theta)$$
  
$$u + iv = r(\cos\theta - i\sin\theta)$$

And by DeMoivre's Theorem

$$[\rho(\cos\theta \pm i\sin\theta)]^n = \rho^n(\cos n\theta \pm i\sin n\theta)$$

Thus

$$y_n = A\rho^n(\cos n\theta + i\sin n\theta) + B\rho^n(\cos n\theta - i\sin n\theta)$$
$$= (A+B)\rho^2(\cos n\theta) + i(A-B)\rho^2\sin n\theta$$

# Solution to the Recurrence Relation III

If we substitute  $A = B = \frac{1}{2}$ , then  $y_n = \rho^n \cos n\theta$  is a particular solution.

Similarly taking  $A = -\frac{1}{2}i$  and  $B = \frac{1}{2}i$ , then  $y_n = \rho^n \sin n\theta$  is also a particular solution. Thus the general solution is

$$y_n = A\rho^n \sin n\theta + B\rho^n \cos n\theta \tag{6}$$

where 
$$\rho = \sqrt{u^2 + v^2}$$
 and  $\theta = \tan^{-1} \frac{1}{2}$ .

## Example 4

#### Solve the following

i 
$$\begin{cases} y_n = 3y_{n-1} - 2y_{n-2} \text{ for } n \ge 2\\ y_2 = 7\\ y_1 = 3 \end{cases}$$

ii 
$$\begin{cases} y_n = 6y_{n-1} - 9y_{n-2} \text{ for } n \ge 1\\ y_1 = 3\\ y_0 = 5 \end{cases}$$

iii 
$$y_n + 2y_{n-1} + 2y_{n-2} = 0$$

#### **Solution:**

The Characteristic equation is  $t^2 - 6t + 2 = 0$ 

# **Exercise C:** Solve the following difference equations:

1. 
$$y_{n+1} - ay_n = 0$$
,  $y_0 = 1$ 

2. 
$$y_n = -3y_{n-1}$$

3. 
$$y_{n+2} + 2y_n = 0$$

4. 
$$y_n - 2y_{n-1} + 2y_{n-2} = 0$$

5. 
$$y_n + 4y_{n-1} + 8y_{n-2} = 0$$
;  $y_1 = -1$ 

6. 
$$y_n - 4y_{n-1} + 8y_{n-2} = 0$$
;  $y_2 = 1, y_3 = -2$ 

7. 
$$y_{n+2} + 2y_{n+1} + 4y_n = 0$$

#### **End of Lecture**

Questions...???

**Thanks**